The Diverse Manufacturing Supply Chain Alliance (DMSCA) The Corporate Mentoring Program (CMP) **Prepared For** # Minority Business Development Agency (MBDA) MBDA Initiatives in Advance Manufacturing December 4, 2013 ## **Advance Manufacturing** #### An Applied DMSCA Definition "The Advance Manufacturing entity makes use of computer, high precision, and information technologies with a high performance workforce in a production system capable of furnishing a heterogeneous mix of products in small or large volume with both the efficiency of mass production and the flexibility of custom manufacturing in order to respond quickly to customer demand". Paul Fowler NACFAM # SUPPLY CHAIN PERFORMANCE OBJECTIVES IMPLICATIONS FOR SUPPLIERS #### **Supply Chain Performance Objectives:** - Reduce Supply Chain Cost - Increase Revenues - Improve Customer Services - Process Standardization - Transaction Cost Reduction - Reduction of Component Variation #### **Implications or Suppliers:** - Supply Base Reduction - Supply Base Rationalization - Performance Alignment - Performance Risk Mitigation "While Supply Chain Management objectives vary, all have significant implications for Procurement and Supplier Relationship Management (SRM). With up to 75% or more of Corporations' value residing in the supply base, these Supply Chain objectives have significant implications for assumed and desired levels of Supplier Development and Collaboration." "The message to Suppliers is quite simple. Your Customer's supply chains are maturing. Suppliers need to "move without the ball" and focus on strategic performance improvement in order to stay in the game." David J. Burton #### **BASIC SUPPLIER DEVELOPMENT OBJECTIVES** - Align Business Objectives - Achieve Sustainable Cost Reduction - Achieve Right Quality Standard - Gain Competitive Advantage - Minimize Compliance Risk - Instigate Continuous Improvement - Capture Supplier Innovation - Identify Low Mid Volume Sourcing Opportunity "While all of these issues are important, developing Suppliers for sustained Supply Chain inclusion is perhaps the most challenging. Getting in the Supply Chain is one thing — staying and improving performance each year to drive down cost to meet customer requirements is another. Without a Supply Chain Strategy, control of process metrics, and knowing how to improve, many Suppliers risk failure." David J. Burton #### **CORPORATE MENTORING PROGRAM (CMP)** A Performance Driven Supplier Development System #### Target: Mature and Maturing Suppliers #### **Objectives:** - Measure and identify product and enterprise performance process and maturity gaps - Align product and enterprise performance metrics with customer requirements - Support capability development and capacity expansion - Capture innovation and fosters support for new product development - Foster sustained performance and continuous improvement - Certify organizational performance maturity #### **Development Focus:** - Supply Chain "Product Level" - Whole "Enterprise Level" # **SCOR Process Improvement Impact** A 2% process (plan, source, make, delivery return) metric improvement has 3000% to 5000% the impact to the bottom line, compared to 2% improvement in IT, HR, or other MRO area. #### SUPPLIER CHANGE MANAGEMENT BUILDING BLOCKS **CMP** Change Change Key Management Phase **Phases Points Activities** Alignment Communicate **CMP 1.0** -Business Need for Change Dialogue with Customers -Why Change is Being Made **Awareness** CMP System -Risk of Not Changing Dialogue with Suppliers Overview -What's In It for Me (WIIFM) **CMP 2.0 Assess Supplier and Customer** Corporate Sponsorship Organizational and Desire - Willingness to support Performance - Organizational Alignments Benchmarking - Commitment to engage Readiness - Quantitative Performance The information, training, and **CMP 3.0** Benchmarking education necessary to know how Knowledge - Qualitative Performance Performance to change (Processes, Tools, Skills, Benchmarking **Benchmarking** Techniques, Systems, etc.) **Gap Analysis CMP 4.0** Demonstrated capability to Best Practice Applications **Ability** implement the change at the Analysis and **Case Studies** required performance level Deployment - Performance Reports **CMP 5.0** - Performance Certification Factors that sustain the change Development,, (Information Sharing, Recognition, Continuous Improvement Reinforcement Expansion and **Performance Differentiation** - Potential Procurement Continuous Opportunity) Increase **Improvement** ## **Expected Levels of Process Improvements** Depending upon Supplier Supply Chain Configuration and Peer Groups | ■Delivery Performance: | 16% to 28% | |---|------------| | ■Inventory Cost Reduction: | 25% to 60% | | ■Reduction in Order Fulfillment Cycle Time: | 30% to 50% | | ■Improvement in Forecast Accuracy: | 25% to 80% | | ■Increase in Overall Productivity: | 10% to 16% | | ■Lower Supply Chain Cost: | 24% to 50% | | ■Improvement of Fill Rates: | 20% to 30% | | ■Improved Capacity Realization: | 10% to 20% | ### SAMPLE LEVEL 1 METRICS SUPPLIER PERFORMANCE BEMCHMARKING | | Attribute | S/A/P | Metric Level 1 | CMP
Supplier | Parity ¹ | Advantage ² | Superior ³ | Supplier
Variance | |-----------------|----------------|-------|---|-----------------|---------------------|------------------------|-----------------------|----------------------| | ıcing | Reliability | S | Perfect Order Fulfillment
RL. 1.1 | 97% | 92% | 95% | 98% | 1% | | Customer Facing | Responsiveness | А | Order Fulfillment Cycle Time
RS. 1.1 | 14 days | 8 days | 6 days | 4 days | 8 Days | | ű | Agility | Р | Supply Chain Agility
AG. 1.1 | 62 days | 80 days | 60 days | 40 days | 0 | | Internal Facing | Cost | P | Supply Chain Mgmt. Cost
CO.1.1 | 12.2% | 10.8% | 10.4% | 10.2% | 1.4% | | | Assets | А | Cash-to-Cash Cycle Time
AM. 1.1 | 35 days | 45 days | 33 days | 20 days | 2 Days | CMP Supplier's "As Is" S-A-P Supply Chain Business Development Platform Performance Required Customer Critical Business Development Platform S-A-P Supply Chain CMP Supplier Improvement Path Other S-A-P Global Supply Chain Critical Business Development Platform Performance Metrics CMP Supplier "As Is" Performance Gap for Customer Critical Business Development Platform ^{*} A CMP Supplier could also select desired S-A-P Metric Levels for its **Supplier Strategic Business Development Platform** ¹ Parity – 50% Percentile/ 50% of peer suppliers perform better/50% less ² Advantage – Top 30% Percentile/ 70 % of peer suppliers performance less ³ Superior – Top 10% Percentile/ 90% of peer suppliers performance less #### SAMPLE LEVEL 2 DIAGNOSTIC METRICS SUPPLIER PERFORMANCE BENCHMARKING DIAGNOSTIC SCORCARD™ | Attribute | S/A/P | Metric Level 2
Diagnostic Metrics | Diverse
Supplier | Parity | Advantage | Superior | Performance
Gap | |-------------|-------|---|---------------------|--------|-----------|----------|--------------------| | Reliability | S | Perfect Order Fulfillment
RL. 1.10 | 97% | 85.5% | 91.5% | 98% | 1.0% | | Reliability | S | % of Orders Delivered in Full
RL. 2.1. | 100% | 95.0% | 98.% | 99.8% | 0 | | Reliability | S | Delivery Performance to
Customer Commit Date
RL. 2.2. | 97% | 89.4% | 95.8% | 98.4% | 1.4% | | Reliability | s | Documentation Accuracy RL. 2.3. | 99% | 99% | 99.3% | 100% | 1.0% | | Reliability | s | Perfect Condition
RL. 2.4. | 99% | 98.0% | 99.0% | 99.9% | .9% | CMP Supplier's "As Is" S-A-P Supply Chain Business Development Platform Performance Metrics Required Customer Critical Business Development Platform S-A-P Performance Metrics Other S-A-P Supply Chain Critical Business Development Platform Performance Metrics CMP Supplier's "As Is" Performance Gap for Customer Critical Business Development Platform Performance Metric Target ## **Strategic Reliability Metric** Metric: RL.1.1 Perfect Order Fulfillment Definition: The percentage of orders meeting delivery performance with complete and accurate documentation and no delivery damage. Components include all items and quantities on-time using the customer's definition of on-time, and documentation - packing slips, bills of lading, invoices, etc. Calculation: [Total Perfect Orders] / [Total Number of Orders] * 100% Diagnostic Metrics: (examples) RL.2.1 % Orders Delivered in Full RL.2.4 Perfect Condition RL.3.19 % Orders Received Defect Free RL.3.24 % Orders Received Damage Free Notes: An order is perfect only if ALL L2/L3 metrics are perfect; An order must be: on-time AND in-full AND right condition AND right documentation Best Practices: (examples) - BP.159 Electronic Data Interchange (EDI) - BP.014 Demand Planning & Forecasting - BP.019 Demand Planning - BP.020 Demand Management ## **Strategic Responsiveness Metric** Metric **RS.1.1 Order Fulfillment Cycle Time** Definition: The average actual cycle time consistently achieved to fulfill customer orders. The actual cycle time starts with the receipt of the order and ends with the customer acceptance of the delivery. The unit of measure is days. Calculation: [Sum Actual Cycle Times For All Orders Delivered] / [Total Number Of Orders Delivered] Diagnostic Metrics: (examples) - RS.2.2 Make Cycle Time - RS.2.3 Deliver Cycle Time - RS.3.96 Pick Product Cycle Time Notes: Order Fulfillment Cycle Time may include dwell time and idle time. Dwell time is days the order was placed in advance by the customer. Idle time is the time the order is waiting because of inefficiencies of the supply chain. Best Practices: • (examples) • - BP.138 Theory of Constraints - BP.165 Convergence of SCOR with Lean and Six Sigma - BP.016 Supply Network Planning (EP) - BP.035 Business Rule Review (EP) ## **Strategic Agility Metrics** **AG.1.1 Upside Supply Chain Flexibility** Metric: **Definition:** The number of days required to achieve an unplanned sustainable 20% increase in quantities delivered. Seasonality is not considered unplanned/unforeseen. The unit of measure is calendar days. The larger of the number of days required to achieve sustainable increase for Source, Make and Deliver AG.2.1 Upside Source Flexibility Metrics: AG.2.2 Upside Make Flexibility AG.2.3 Upside Deliver Flexibility This metric may have more than one Source, Make and Deliver Flexibility component depending on the complexity of the supply chain. Best Practices: • BP.145 Vendor Collaboration **BP.163 Optimized Supplier Count** BP.165 Convergence of SCOR with Lean and Six Sigma BP.162 Long Term Supplier Agreement/Partnership (EP) Notes: # STRATEGIC IMPROVEMENT PLAN (SIP) BUSINESS PROCESS AREAS (BPAs) The CMP Foundation for Capturing Supplier Innovation Management Information Systems (MIS) Modeling and Simulation (M&S) Manufacturing Processes and Equipment (MP&E) Enterprise Management and Technology Integration (EM&TI) Legal, Regulatory, and Environmental (LR&E) ## **CMP Supplier Performance Certification** Level 3: Continuous Improvement Level 2: Processes Measured and Controlled Level 1: Processes Characterized / Proactive #### THE CMP FORMULA FOR ADVANCE MANUFACTURING SUCCESS # **EXAMPLE (S) OF CMP SUPPLIER INNOVATION** # **IT Optimized Solutions** #### **Systems Integration** Full service integrations across the customer-supplier workflow connect disparate systems to get real-time, accurate information, increase efficiency and speed-to-market. #### **Cutting-Edge Technology** ARI's uses Nulogy's PackManager, a cloud-based co-pack solution: - On-demand access to real-time inventory and production data - Comparison of estimates and production to drive more accurate quoting - Compliant traceability - End-to-end workflow **ESULT** 40% Increased Commercialization Rate 3-5% Increased forecast accuracy Leading hardware & support Standard reporting Flexible scheduling Automated data entry Business continuity 1.5M # Results | Activity | Past | Current/Est | Difference | |---|--------------------|-------------|------------| | Hardware & Support:
Scanners, Servers, Programming, IT
Support, Software Updates | \$300K yearly | \$100K | \$200K | | Reporting / Scheduling:
Capacity Planning, Product Recalls,
Inventory, Invoicing | 100 hrs.
weekly | 50 hrs. | 50 hrs. | | Data Entry: PO's, Inbound, Production, Outbound Finished Goods, Residual Product | 200 hrs.
weekly | 40 hrs. | 160 hrs. | | Business Continuity: From estimate through Invoicing | 50 hrs.
weekly | 10 hrs. | 40 hrs. | **Cost Avoidance** Year one: \$200K Year two: \$400K to \$700K # A Bigger Impact Assisted ARI's Optimized Packaging Supply Chain (OPSC) to process more, faster, which equals commercialization of more programs in a shorter period of time: - Provide clients with faster speed-to-market - •Shortened cycle time so clients can respond quicker to consumer/retailer demand or competition - Increased forecasting accuracy reducing obsolesces by pushing order stage gates back ### **Estimated Opportunities** 40% Increased commercialize rate= 1,800 line shifts 3-5% Increase in Forecast Accuracy= \$450-750K yearly avoidance in material/labor waste